Radiation Monitoring at the Tevatron # What is Radiation Monitoring? If you know the enemy and you know yourself, you need not fear the result of a hundred battles – Sun-Tzu (ca.400 BC) ## Operational Definition: Monitor any beam induced conditions which affect the performance, reliability, lifetime of detectors or infrastructure. ## Methods adopted at CDF (D0): - Record/Monitor beam conditions and radiation. - real time and samples - Evaluate the radiation field. - measurements and simulation - Modify conditions to reduce risk. - modify/abort the beam (beam position, tune, collimator positions) - modify the conditions in the monitored region (shielding) # Radiation Monitoring at CDF #### Initial Goals: - Measure distribution and rates of radiation - Provide early estimate of Si tracker lifetime ## Secondary Goals: - Identify/evaluate radiation sources in/near CDF - Eliminate/reduce failures in electronics - Additional instrumentation for the accelerator ## Monitoring Technologies: - Thermal Luminescent Dosimeters (TLDs) - Silicon PIN diodes - **lonization chambers** - Silicon detectors - Scintillation counters - Other beam monitors # Beam Structure Tevatron CDF B0 **CDF BC** **CDF ABORT** 36 Ins bunches in 3x12 bunch trains (396ns bunch spacing) • 2.2µs space between bunch trains - * Monitor losses (in time with beam) - * Monitor beam in abort gaps - > Fast detectors & electronics # CDF-II Detector (G-rated) # Measuring the Radiation Field ## Thermal Luminescent Dosimeters (TLDs) ## Advantages: - + passive - + large dynamic range(10-3-102 Gy) - + good precision (<1%) - + absolute calibration - + γ,n measurements - + redundancy ## Disadvantages: - harvest to read - large amount of handling - non linearity at high doses - only measure "thermal" neutrons Good for accurate, low-medium dose evaluation ## Radiation from Collisions TLD measurements + model r measured transverse to the beam ## Radiation from Beam Losses TLD measurements + model r measured transverse to the beam # Silicon Detector Dose (Damage) ## Measure I_{bias} - correct Temp. to 20C - $\alpha_{\text{damage}} = 3.0 \times 10^{17} \text{A/cm}$ Early comparison with TLD Data - Assume $r^{-\alpha}$ scaling - IGy=3.8×10⁹ MIPS/cm² Temp profile of SVX sensors poorly understood. Update with full tracker in 2005. P. Dong Note: Beam offset 5mm from detector axis # Simulated Ionizing Radiation #### MARS simulation of CDF - Collisions simulated by DPMJET - Simulation scaled up 2x for plot (check shape) #### Missing Material? - electronics - cables - cooling - + Qualitative understanding of collision dose (dominant) - Losses not understood! Measure Larger Accumulated Doses #### PIN Diodes ## Advantages: - passive/active - in-situ readout - large dynamic range $(10^2 - 10^5 \text{Gy})$ ## Disadvantages: - Temperature/history dependent - Calibrate in-situ - active operation needs periodic calibration DØ (Active) # Monitor Dose to Si Tracker **TLD Data:** Spatial distribution of ionizing radiation. **PIN Diodes:** Use increase in bias current as scale to get delivered dose. - T corrected to 20 C - Diodes used passively - I/V curves taken monthly - Si dose ~2.1 kGy @ r=3cm Dose rate and distribution as expected. ## Diamond in CDF supplemental real time radiation measurement Status: Installed 10/04 Leakage current measurement <IpA diamond R. Wallny, P. Dong # Measuring Beam Losses/Halo #### Beam Losses all calculated in the same fashion - Detector signal in coincidence with beam passing the detector plane. - ACNET variables differ by detector/gating method. - Gate on bunches and abort gaps. ## **Detectors** #### Halo Counters #### **Beam Shower Counters** #### **ACNET** variables: B0PHSM: beam halo BOPBSM: abort gap losses B0PAGC: 2/4 coincidence abort gap losses BOPLOS: proton losses (digital) LOSTP: proton losses (analog) B0MSC3: abort gap losses (E*W coincidence) ## Beam Monitors BSC counters: monitor beam losses and abort gap Halo counters: monitor beam halo and abort gap # Recording "Fast" Signals ## Diagnose beam problems Reduce risk of accident! # Activation Background in Counters #### Activated quadrupole steel - Periods of sustained high losses - Large beam "accident" - β radiation mostly - Lose timing info - Contaminate measurement #### Majority 2/4 coincidence - + Reduces contamination - + Reduces overall rate - Insensitive to single particles # New Halo/Loss System in 2005 **FIFOs** #### 2 Counter coincidence - Suppress backgrounds - Calibrate in situ #### Additional Electronics - Digitize every bunch - Deep FIFO (record several revolutions) Reconstruct "accidents" # CDF VME Power Supply Failures #### Failure Characteristics - Position Dependent - Beam Related - Catastrophic - Switching supplies only - failure rate ~3/week - 12 supplies failed in 1 day - SVX Readout ### Failure Locations ## Radiation Source? - Counter measurements show low beta quadrupoles form a line source of charged particles. - Power supply failure analysis shows largest problem on the west (proton) side of the collision hall. # Radiation Shielding? Install shielding to reduce radiation from low beta quadrupoles. Reduces solid angle seen by power supplies by 25% What do measurements tell us? ## CDF Detector w/ additional shielding # Collision Hall Ionizing Radiation Field 960 dosimeters installed in 160 locations Radiation field modeled by a power law $$Dose = \frac{A}{r^{\alpha}}$$ r is distance from beam axis Rdose₂ (rad/pb⁻¹) 23 # Collision Hall Ionizing Radiation Field ## Shielding effectiveness - Ionizing radiation reduced by 20-30% near affected power supplies - What about neutrons? ## Neutron Spectrum Measurement #### **Evaluate Neutron Energy Spectrum** - Bonner spheres + TLDs - ~I week exposures - Shielding in place Measuring neutrons is hard! Work in progress... Polyethylene "Bonner" spheres ## Neutron Data ### Compare data with ²⁵²Cf - spontaneous fission - ~20 n/decay - $\langle E_n \rangle \sim 2 \text{ MeV}$ Data show average $E_n < 2 \text{ MeV}$ #### To do: - understand E_n distribution - neutron fluence W. Schmitt, et al. # Summary ## Multiple techniques to monitor radiation - TLDs - Silicon diodes - Ionization chambers - Scintillation counters - Complimentary and redundant information ## New systems to supplement information - Diamond detector - New counters & electronics # References (Incomplete List) #### General: - http://ncdf67.fnal.gov/~tesarek - http://www-cdfonline.fnal.gov/acnet/ACNET_beamquality.html #### Single Event Burnout: - R.J. Tesarek, C. Rivetta, R. Nabora, C. Rott, CDF internal note, CDF 5903. - C. Rivetta, B. Allongue, G. Berger, F. Faccioi, W. Hajdas, **FERMILAB-Conf-01/250E**, September 2001. - J.L.Titus, C.F. Wheatly, *IEEE Trans. Nucl Sci.*, **NS-43**, (1996) 553. #### **CDF** Instrumentation: - M.K. Karagoz-Unel, R.J. Tesarek, Nucl. Instr. and Meth., A506 (2003) 7-19. - A.Bhatti, et al., CDF internal note, CDF 5247. - D. Acosta, et al., Nucl. Instr. and Meth., A494 (2002) 57-62. #### Beam Halo and Collimation: - A. Drozhdin, et al., Proceedings: Particle Accelerator Conference(PAC03), Portland, OR, 12-16 May 2003. - L.Y. Nicolas, N.V. Mokhov, Fermilab Technical Memo: **FERMILAB-TM-2214** June (2003). #### Radiation: - D.Amidei, et al., Nucl. Instr. and Meth., **A320** (1994) 73. - K. Kordas, et al., Proceedings: IEEE-NSS/MIC Conference, Portland, OR, November 19-25 (2003). - R.J. Tesarek, et al., Proceedings: IEEE-NSS/MIC Conference, Portland, OR, November 19-25 (2003). - http://ncdf67.fnal.gov/~tesarek/radiation # Backup Slides # Typical Store #### Beam Parameters: Protons: 5000 - 9000 10^9 particles Antiprotons: 100-1500 10^9 particles Luminosity: 10 - 100 10^{30} cm $^{-2}$ s $^{-1}$ Duration 10-30 hours #### Losses and Halo: | | Rate | Limit | | |------------------|------------|-------|------------------------------------| | Quantity | (kHz) | (kHz) | comment | | P Losses | 2 - 15 | 25 | chambers trip on over current | | Pbar Losses | 0.1 - 2.0 | 25 | chambers trip on over current | | P Halo | 200 - 1000 | - | | | Pbar Halo | 2 - 50 | - | | | Abort Gap Losses | 2 - 12 | 15 | avoid dirty abort (silicon damage) | | LI Trigger | 0.1-0.5 | | two track trigger (~I mbarn) | Note: All number are taken after scraping and HEP is declared. # Monitor Experience "Typical good store" proton beam current proton abort gap proton halo proton losses ## Beam Collimation ## Background reduction at work E0 collimator proton beam current proton halo proton losses ## Halo Reduction Vacuum problems identified in 2m long straight section of Tevatron (F sector) Improved vacuum (TeV wide) Commissioning of collimators to reduce halo > Physics backgrounds reduced by ~40% R. Moore, V. Shiltsev, N.Mokhov, A. Drozhdin ## Beam Halo Counters # Run I Shielding #### Run I Shielding # Detector configuration different in Run II - Run I detector "self shielded" - Additional shielding abandoned (forward muon system descoped). - Shielding installed surrounding beam line. Evaluation of shielding continues # L.V. Power Supply Failures Power Factor Corrector Circuit Most failures were associated with high beam losses or misaligned beam pipe > Power MOSFET Single Event Burnout (SEB) epoxy covering fractured silicon in MOSFET sublimated during discharge through single component # St Catherine's Day Massacre 12 switching power supplies failed in an 8 hour period. - only during beam - only switching supplies - failures on detector east side - shielding moved out - new detector installed - beam pipe misaligned **Conclusion:** Albedo radiation from new detector